DTC Verification for the HMT Edward Tollerud¹, Tara Jensen², John Halley Gotway², Huiling Yuan^{1,3}, Wally Clark⁴, Ellen Sukovich⁴, Paul Oldenburg², Randy Bullock², Gary Wick⁴ (also Tressa Fowler², Barb Brown², Matt Pocernich², Paul Schultz¹, Chris Harrop¹, Isidora Jankov¹) ¹ ESRL/GSD, Boulder, CO ² NCAR/RAL, Boulder, CO ³ CIRES, Boulder, CO ⁴ ESRL/PSD, Boulder, CO Acknowledgments to the USWRP for funding ### HMT Science Objectives and DTC Assessment Response - 1) Assessment of forecast value of high-resolution WRF ensemble system for QPF during extreme rainfall events - Response, 2009-10: Comprehensive quasi-real-time and retrospective MET-based verification website including GFS - Retrospective analyses to demonstrate forecast utility and scoring 'quirks' (i.e., lessons learned) during heavy rain - Application to microphysics sensitivity assessment? ICs? - 2) Application of state-of-the-art verification techniques to forecasts of atmospheric rivers (AR) and high-precipitation events - MODE-based object evaluation with IWV objects: case studies and moisture flux extension - Comparison of ensemble members precipitation features - 3) Estimates of the impact of different observing systems - For QPF, Gauges vis-à-vis analyses (eg., Stage IV) - Example of diagnostic application of Vx results #### Precipitation during 1200 UTC 20 January – 21 January 2010 #### (Just another day for precipitation in N. California Mtns???????) ## FY 2010 HMT-West: Demonstration Website Assessment of ensemble member QPF possible in near real time. Basin-specific and RFCspecific verification domains installed 30-day boxplots provide statistical summary of model QPF performance #### ETS for January Large day-to-day variability related to rainfall amount; extensive rain means better scores #### RMSE for January Large rainfall means larger errors 30-day summary scoring for January, ETS GFS degradation at higher thresholds Lead Times for single initiation time All forecasts initiated at 1200 UTC RUN PERFORMANCE for APCP_06 >=0.100" GSS STANT INIT TIME 2010011712 – Region: FULL Obs: Stage IV # False Alarm Rates for Different QPF Thresholds Aggregated for January: Verification Dataset Comparison #### Stage IV analyses # 30 DAY AGGREGATE for APCP_24 F24 FAR OVER THRESHOLD - Ending: 20100131 - Region: FULL Obs: Stage IV data NStats 245 200 102 1.0 1.0 1.0 0.8 0.8 0.4 0.4 0.2 0.0 >=0.010 >=0.500 >=0.500 >=1.000 >=3.000 FCST_THRESH #### 24h gage observations #### Atmospheric River Analyses: Object-Based Spatial Verification - 1) Retrospective Study of 6 historical ARs - 2) GFS model data and satellite IWV observations - Test application of MET/MODE object-based verification to forecasts of ARs MODE Object Comparison of GFS Forecasts with SSM/I Observation for 25 February, 2004 Ralph et al., 2006 #### MODE/MET objects: Spatial Verification for ensemble QPF fields #### Forecasts initiated at 1200 UTC 17 January 2010 # Profiler Winds at Bodega Bay Diurnal cycling of winds, from southerly to westerly (upslope); how well to models perform? January 18 Full explanation and diagnosis could use wind field verification as well as QPF verification Developmental Testbed Center— ## Sensitivity to IC's: Preliminary Comparison # HMT-West 2010-11: New Online Verification Website Utilities - HMT-West winter exercise verification demonstration improvements - Add 1-2 baseline model comparisons (NAM, SREF...) - Add time series of MODE attributes - Add reliability and roc diagram plotting to real-time display - Include 6h gage verification, including QC - Add METViewer display options - Episodic Aggregation - Customizable Plotting - On-line demonstration (this P.M.? See Tara or myself) # Long-Range DTC/HMT Collaboration: Science and R20 Objectives #### Address Key Forecast Assessment Questions: - Assess capabilities/limitations of high-resolution ensemble forecast systems for extreme precipitation and AR forecasting - HMT exercise verification demonstration - Collaborate with DET to apply MET-based probabilistic verification techniques and develop effective displays - Add additional spatial verification techniques for ensembles - QPE evaluation and sensitivity testing - Further evaluation of MODE and other spatial verification methods to assess AR forecasts: merging GFS and WRF ensemble analyses ## Summary, Conclusions, Issues, Suggestions - General Assessment: WRF ensemble mean at higher resolution than GFS performs better with most scoring metrics (not statistically scrutinized yet.....) - •Verification system ready for further focused scientific queries vis-à-vis model; what will they be? - •R2O: Web-based results to ALPS to make more readily available - We're looking for suggestions, etc.!!!